Textbook Alignment to the Utah Core – 5th Grade Mathematics | This alignment has been completed using an "Independent Alignment Vendor" from the USOE approved list (<u>www.schools.utah.gov/curr/imc/indvendor.html</u> .) Yes <u>X</u> No | |--| | Name of Company and Individual Conducting Alignment <u>Coleman Educational Research</u> | | A "Credential Sheet" has been completed on the above company/evaluator and is (Please check one of the following): | | X On record with the USOE. | | ☐ The "Credential Sheet" is attached to this alignment. | | Instructional Materials Evaluation Criteria (name and grade of the core document used to align): Grade 5 Utah State Mathematics Core Curriculum | | Title: Scott Foresman – Addison Wesley enVisionMATH, Grade Five ISBN#:0-328-28181-6 | | Publisher: Pearson | | Overall percentage of coverage in the Student Edition (SE) and Teacher Edition (TE) of the Utah State Core Curriculum: 100% | | Overall percentage of coverage in ancillary materials of the Utah Core Curriculum:% | | STANDARD I: Students will expand number sense to include integers and perform operations with whole numbers, simple fractions, and decimals. | | | | | | | |--|--|--|---|--------------------------------------|--|--| | | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard I:% | | | | | | OB | JECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | | | | • | 1.1: Represent whole numbers and decimals from hs to one billion, fractions, percents, and integers. | | | | | | | a. | Read and write numbers in standard and expanded form. | SE/TE: 4–5, 10–11 | | | | | | b. | Demonstrate multiple ways to represent whole numbers, decimals, fractions, percents, and integers using models and symbolic representations (e.g., $108 = 2 \times 50 + 8$; $108 = 102 + 8$; $90\% = 90$ out of 100 squares on a hundred chart). | SE/TE: 4–5, 10–11, 106–
107, 158–159, 220–222,
224–225, 232, 238–241,
242–243 244–245, 398–399,
400–401, 412–413 | | | | | | c. | Identify, read, and locate fractions, mixed numbers, decimals, and integers on the number line. | SE/TE: 224–225, 244–245, 412–413 | | | | | | d. | Represent repeated factors using exponents. | SE/TE: 72–73 | | | | | | e. | Describe situations where integers could be used in the students' environment. | SE/TE: 412–413, 418–418 | | | | | | | 1.2: Explain relationships and equivalencies among ractions, decimals, and percents. | | | |--------------|--|--|--| | a. | Compare fractions by finding a common denominator. | SE/TE: 230–231, 231B | | | b. | Order integers, fractions (including mixed numbers), and decimals using a variety of methods, including the number line. | SE/TE: 12–13, 230–231, 412–413 | | | c. | Rewrite mixed numbers and improper fractions from one form to the other and represent each using regions, sets of objects, or line segments. | SE/TE: 226–227 | | | d. | Represent commonly used fractions as decimals and percents in a variety of ways (e.g., models, fraction strips, pictures, calculators, algorithms). | SE/TE: 238–241, 242–243, 244–245, 400–401 | | | e. | Model and calculate equivalent forms of a fraction (including simplest form). | SE/TE: 228–229, 230–231, 234–236 | | | f. | Rename whole numbers as fractions with different denominators (e.g., $5 = 5/1$, $3 = 6/2$, $1 = 7/7$). | SE/TE: 227, 269 | | | divisibility | 1.3: Use number theory concepts to develop and use tests; classify whole numbers to 50 as prime, composite, and find common multiples and factors. | | | | a. | Identify patterns with skip counting and multiples to develop and use divisibility tests for determining whether a whole number is divisible by 2, 3, 5, 6, 9, and 10. | SE/TE: 102B, 102–104, 105B, 109 | | | b. | Use strategies for classifying whole numbers to 50 as prime, composite, or neither. | SE/TE: 106B, 106–108 | | | c. | Rewrite a composite number between 2 and 50 as a product of only prime numbers. | SE/TE: 106–108, 232–233 | | | d. | Find common multiples and factors and apply to adding and subtracting fractions. | SE/TE: 232–233, 260–261, 262–263, 264–265 | | | Objective division. | 1.4: Model and illustrate meanings of multiplication and | | | |---------------------|--|---|--| | a. | Represent division—with—remainder using whole numbers, decimals, or fractions. | SE/TE: 88–89, 94–96, 98–
100, 110–113, 130–132,
134–135 | | | b. | Describe the effect of place value when multiplying and dividing whole numbers and decimals by 10, 100, and 1,000. | SE/TE: 60–61, 84–85, 122–123, 170–171, 178–179 | | | c. | Model multiplication of fractions and decimals (e.g., tenths multiplied by tenths, a whole number multiplied by tenths, or a whole number with tenths multiplied by tenths) in a variety of ways (e.g., manipulatives, number line and area models, patterns). | SE/TE: 170–171, 172–173, 176–177, 278–279, 280–282 | | | Objective | 1.5: Solve problems involving one or two operations. | | | | a. | Determine when it is appropriate to use estimation, mental math strategies, paper and pencil, and algorithms. | SE/TE: This objective is developed throughout the text. These are a few of the many examples: 24–26, 30–32, 42–43, 44–45, 60–61, 62–63, 70–71, 84–85, 86–87, 98–100, 101, 124–125, 170–171, 270–271, 300–302, 402–403 | | | b. | Make reasonable estimations of fraction and decimal sums, differences, and products, including knowing whether results obtained using a calculator are reasonable. | SE/TE: 30–32, 174–175, 266–267 | | | c. | Write number sentences that can be used to solve a two-step problem. | SE/TE: 46–48, 100, 126–127, 188–190, 422–423 | | | OBJECTI | VES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | |--|--|---|---|--------------------------------------| | Percentage of coverage in the student and teacher edition for Standard II: 100% | | Percentage of coverage not i in the <i>ancillary material</i> for | n student or teacher edition, b
Standard II:% | ut covered | | STANDAl algebraic | RD II: Students will use patterns and relations to represensymbols. | t and analyze mathematical p | roblems and number relations | hips using | | e. | Multiply fractions. | SE/TE: 278–279, 280–282 | | | | d. | Add and subtract fractions with fluency. | SE/TE: 256–258, 262–263, 264–265 | | | | c. | Add and subtract decimals with fluency, using efficient procedures. | SE/TE: 42B, 42–43, 43B, 44B, 44–45, 45B | | | | b. | Divide multi–digit dividends by a one–digit divisor with fluency, using efficient procedures. | SE/TE: 90–92, 94–96, 98–100 | | | | a. | Multiply multi-digit whole numbers by a two-digit whole number with fluency, using efficient procedures. | SE/TE: 68B, 68–69, 70B, 70–71, 71B | | | | Objective 1.6: Demonstrate proficiency with multiplication and division of whole numbers and compute problems involving addition, subtraction, and multiplication of decimals and fractions. | | | | | | | vans are needed if each van holds 8 people?). | 132, 134–135 | | | | u. | to the environment (e.g., If there are 53 people, how many | 110–112, 128–129, 130– | | | | d. | Interpret division—with–remainder problems as they apply | SE/TE: 88–89, 92, 100, | | | | and extend | 2.1: Identify, analyze and determine a rule for predicting ling numerical patterns involving operations whole decimals, and fractions. | | | |------------|--|---|--| | a. | Analyze and make predictions about numeric patterns, including decimals and fractions. | SE/TE: 14–16, 33, 60–61, 77, 84–85, 122–123, 148–151, 170–171, 178–179, 260–261, 382–384, 404–405, 420–421 | | | b. | Determine a rule for the pattern using organized lists, tables, objects, and variables. | SE/TE: 14–16, 33, 77, 105, 148–150, 382–384 | | | | 2.2: Use algebraic expressions, inequalities, or equations nt and solve simple real-world problems. | | | | a. | Use properties and the order of operations involving addition, subtraction, multiplication, division, and the use of parentheses to compute with whole numbers, decimals, and fractions. | SE/TE: 24–26, 58–59, 60–61, 156–157, 158–160, 223, 376–377, 378–379 | | | b. | Use patterns, models, and relationships as contexts for writing and solving simple equations and inequalities with whole number solutions (e.g., $6x = 54$; $x + 3 = 7$). | SE/TE: 376–377, 378–379, 380–381, 382–384, 386–388, 420–421 | | | Percentage of coverage in the student and teacher edition for Standard II: 100% OBJECTIVES & INDICATORS Objective 3.1: Describe relationships between two- and three-dimensional shapes and analyze attributes and properties of geometric shapes. | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard III:% | | | |--|--|--|---|--------------------------------------| | | | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | | | | | | | | a. | Draw, label, and describe line segments, rays, lines, parallel lines, and perpendicular lines. | SE/TE: 200B, 200–202, 203B | | | | b. | Draw, label, and define an angle as two rays sharing a common endpoint (vertex). | SE/TE: 204B, 204–205, 205B | | | | c. | Classify triangles and quadrilaterals and analyze the relationships among the shapes in each classification (e.g., a square is a rectangle). | SE/TE: 208–209, 210–211 | | | | d. | Relate pyramids and right prisms to the two–dimensional shapes (nets) from which they were created. | SE/TE: 326–327, 328–329 | | | | e. | Identify properties and attributes of solids (i.e., right prisms, pyramids, cylinders, cones) and describe them by the number of edges, faces, and vertices as well as the types of faces. | SE/TE: 322B, 322–324 | | | | Objective | 3.2: Specify locations in a coordinate plane. | | | | |-------------------------|---|--|--|--------------------------------------| | a. | Locate points defined by ordered pairs of integers. | SE/TE: 414–416, 420–421, 464–467 | | | | b. | Write an ordered pair for a point in a coordinate plane with integer coordinates. | SE/TE: 414–416, 464–467 | | | | c. | Specify possible paths between locations on a coordinate plane and compare distances of the various paths. | SE/TE: 418–419, 419B | | | | STANDAI | RD IV: Students will determine area of polygons and surf | face area and volume of three- | dimensional shapes. | | | Percentag
Standard | e of coverage in the <i>student and teacher edition</i> for II: 100% | Percentage of coverage not i in the ancillary material for | n student or teacher edition, b
Standard IV:% | ut covered | | OBJECTIVES & INDICATORS | | Coverage in Student Edition(SE)
and Teacher Edition (TE) (pg
#'s, etc.) | Coverage in <i>Ancillary Material</i> (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | | Objective world pro | 4.1: Determine the area of polygons and apply to realblems. | | | | | a. | Determine the area of a trapezoid by the composition and decomposition of rectangles, triangles, and parallelograms. | SE/TE: This objective can be developed in this lesson: 306–307 | | | | b. | Determine the area of irregular and regular polygons by
the composition and decomposition of rectangles,
triangles, and parallelograms. | SE/TE: This objective is fully developed in Grade 4. It can also be developed in this lesson: 206–207 | | | | c. | . Compare areas of polygons using different units of measure within the same measurement system (e.g., square feet, square yards). | SE/TE: 304–305, 306–307, 308–309 | | |-----------|---|---|--| | | 4.2: Recognize, describe, and determine surface area e of three-dimensional shapes. | | | | a. | Quantify volume by finding the total number of same-
sized units of volume needed to fill the space without gaps
or overlaps. | SE/TE: 332B, 332 | | | b. | Recognize that a cube having a 1 unit edge is the standard unit for measuring volume expressed as a cubic unit. | SE/TE: 332B. 332 | | | c. | Derive and use the formula to determine the volume of a right prism with a triangular or rectangular base. | SE/TE: 332–334 | | | d. | Relate the formulas for the areas of triangles, rectangles, or parallelograms to the surface area of a right prism. | SE/TE: 328–329, 329B | | | e. | Derive and use the formula to determine the surface area of a right prism and express surface area in square units. | SE/TE: 328–329, 329B | | | Percentage of coverage in the student and teacher edition for Standard II: 100% OBJECTIVES & INDICATORS Objective 5.1: Formulate and answer questions using statistical methods to compare data, and propose and justify inferences based on data. | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard V:% | | | |--|---|--|---|--| | | | Coverage in Student Edition(SE)
and Teacher Edition (TE) (pg
#'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not
covered
in TE, SE
or
ancillaries | | | | | | | | a. | Construct, analyze, and display data using an appropriate format (e.g., line plots, bar graphs, line graphs). | SE/TE: 430–431, 432–435, 436–439, 440–443, 444–445, 446–449, 454–455 | | | | b. | Recognize the differences in representing categorical and numerical data. | SE/TE: This objective can be developed on these pages: 432–435, 436–439, 440–443, 444–445, 454–455 | | | | c. | Identify minimum and maximum values for a set of data. | SE/TE: 433, 452–453, | | | | d. | Identify and calculate the mean, median, mode, and range. | SE/TE: 450–451, 452–453 | | | | Objective | 5.2: Apply basic concepts of probability. | | | | | a. | Describe the results of experiments involving random outcomes using a variety of notations (e.g., 4 out of 9, 4/9). | SE/TE: 488B, 491, 492B, 492–493 | | | | b. | Recognize that probability is always a value between 0 and 1 (inclusively). | SE/TE: This objective can be developed in this lesson: 488–489 | | |-----------|---|---|--| | c. | Express the likelihood of an outcome in a simple | SE/TE: 488–489, 491, 492– | | | | experiment as a value between 0 and 1 (inclusively). | 493 | |